

(12) INTERNATIONAL APPLICATION PUBLISHED UNDER THE PATENT COOPERATION TREATY (PCT)

(19) World Intellectual Property Organization
International Bureau

(43) International Publication Date
1 February 2001 (01.02.2001)

PCT

(10) International Publication Number
WO 01/07364 A1

(51) International Patent Classification⁷: **C01B 33/193**

(21) International Application Number: PCT/EP00/06967

(22) International Filing Date: 19 July 2000 (19.07.2000)

(25) Filing Language: English

(26) Publication Language: English

(30) Priority Data:
99202485.1 28 July 1999 (28.07.1999) EP

(71) Applicant (for all designated States except US): AKZO-PQ SILICA VOF [NL/NL]; Stationsplein 4, NL-3818 LE Amersfoort (NL).

(72) Inventors; and

(75) Inventors/Applicants (for US only): DOKTER, Willem, Hendrik [NL/NL]; Schepstraat 7, NL-6191 VL Beek (NL). TIJBURG, Ivo, Ignatius, Maria [NL/NL]; Hartingstraat 204, NL-3511 HV Utrecht (NL).

(74) Agent: SCHALKWIJK, Pieter, Cornelis; Akzo Nobel N.V., Intellectual Property Dept. (Dept. AIP), P.O. Box 9300, NL-6800 SB Arnhem (NL).

(81) Designated States (national): AE, AL, AM, AT, AU, AZ, BA, BB, BG, BR, BY, CA, CH, CN, CR, CU, CZ, DE, DK, DM, EE, ES, FI, GB, GD, GE, GH, GM, HR, HU, ID, IL, IN, IS, JP, KE, KG, KP, KR, KZ, LC, LK, LR, LS, LT, LU, LV, MA, MD, MG, MK, MN, MW, MX, NO, NZ, PL, PT, RO, RU, SD, SE, SG, SI, SK, SL, TJ, TM, TR, TT, TZ, UA, UG, US, UZ, VN, YU, ZA, ZW.

(84) Designated States (regional): ARIPO patent (GH, GM, KE, LS, MW, MZ, SD, SL, SZ, TZ, UG, ZW), Eurasian patent (AM, AZ, BY, KG, KZ, MD, RU, TJ, TM), European patent (AT, BE, CH, CY, DE, DK, ES, FI, FR, GB, GR, IE, IT, LU, MC, NL, PT, SE), OAPI patent (BF, BJ, CF, CG, CI, CM, GA, GN, GW, ML, MR, NE, SN, TD, TG).

Published:

— With international search report.
— Before the expiration of the time limit for amending the claims and to be republished in the event of receipt of amendments.

For two-letter codes and other abbreviations, refer to the "Guidance Notes on Codes and Abbreviations" appearing at the beginning of each regular issue of the PCT Gazette.

(54) Title: PRECIPITATED SILICA, A PROCESS TO MAKE IT, AND ITS USE

(57) Abstract: The invention relates to a process to make precipitated silica, the precipitated silica so obtained, and the use of this silica as a filler material in elastomers. The process involves the steps of: charging a reactor with an aqueous medium; heating the reactor contents to 60-90 °C; dosing water glass (SiO₂/Na₂O weight ratio about 3.3, containing 15-25 % w/w of SiO₂) at a rate of 60-80 g/min; dosing sulfuric acid (15-25 % w/w) simultaneously with the water glass, so that the pH during the precipitation of the silica is from 8-10. On conclusion of the dosing, allowing the reaction mixture to after-react at said pH for 3-45 minutes. Subsequently dosing sulfuric acid in 5-20 minutes, so that the pH is lowered to 6-8. Dosing water glass at about the same rate as before for about 20-60 minutes. Simultaneously dosing sulfuric acid to ensure that the pH is kept constant at 6-8. When the water glass dosing is stopped, continuing to dose sulfuric acid for 10-30 minutes, so that the pH is lowered to 3-5.5. Removing the precipitated silica from the reactor, washing it in a conventional way, drying it in a conventional way, optionally compacting it and packing it. The resulting precipitated silica is characterized by DBP oil absorption of 140-230 ml/100g, a BET surface area of 100-220 m²/g, a CTAB surface area of 100-200 m²/g, and a Hg-intrusion peak maximum of 0.065 to 0.095 ml/(g·nm).

WO 01/07364 A1

PRECIPITATED SILICA, A PROCESS TO MAKE IT, AND ITS USE

5 The present invention pertains to a specific type of precipitated silica, a method to make such silica, and the use of this silica in elastomeric compositions, particularly in tires.

Precipitated silica is increasingly used as a filler for elastomers, particularly for
10 use in tires for motor vehicles. Recent developments have resulted in processes to produce precipitated silica with improved properties, optionally after further treatment, such as treatment with coupling agents (silanization). Typically, the improved properties are said to relate to improved rheological behavior of the blend of the precipitated silica and the elastomer, i.e. the apparent viscosity of
15 the blend is lower. The use of such precipitated silica in elastomers has resulted in elastomeric products with improved properties. In tires, for example, a reduction of the rolling resistance was observed.

However, there is a continued need for alternatives and improved products in
20 this rapidly developing field. More particularly, industry is interested in precipitated silicas that are even easier to disperse in said elastomer and/or show a more time/cost-efficient treatment, e.g. with coupling agents, before being fully dispersible in the elastomer, and that result in elastomeric compositions (after vulcanization/curing) with low heat build-up, high wet grip,
25 and low rolling resistance.

Surprisingly, it was found that the use of a new specific type of precipitated silica results in a process where the blend of silica and rubber again shows a low viscosity, and hence can be easily processed, while the elastomeric
30 compositions obtained after vulcanization show equal or improved properties in comparison with compositions using state of the art precipitated silicas. The invention, therefore, relates to a new type of precipitated silica, a process to

make this precipitated silica, and the use of the precipitated silica in elastomeric compositions, as well as to the elastomeric products obtained after vulcanization of the elastomeric compositions.

- 5 It is noted that conventional precipitated silicas for use in elastomers have been described in various references. The most relevant references relating to precipitated silica, processes to make precipitated silica, and its use in elastomers are discussed below.
- 10 EP-A-0 520 862 discloses a process wherein acid is added to a heel comprising water, electrolyte, and water glass, followed by the simultaneous addition of acid and water glass at a temperature of 79-95°C, in order to precipitate silica at a pH of 7.5-8.0. To complete the reaction extra acid is dosed at its conclusion to lower the pH to about 5.0. The resulting precipitated silica has a DOP oil absorption of 270-345 ml/100g, which correlates to a DBP absorption of about 15
- 15 240-345 ml/100g, a BET surface area of 155-190 m²/g, and a CTAB surface area of 149-180 m²/g.
- 20 EP-A-0 647 591 discloses a process wherein acid and water glass are added simultaneously to a heel of water and water glass in order to precipitate silica at 80-88°C and a pH of about 8.5-9.0, after which the reaction mixture is acidified to a pH of about 5.0. The resulting precipitated silica has a DBP absorption of 236-270 ml/100g, a BET surface area of 125-184 m²/g, and a CTAB value of 75-165 m²/g.
- 25 WO 98/50305 discloses a process wherein acid is added to a heel comprising water, optionally electrolyte, and water glass, to obtain a pH of about 7.5, followed by the simultaneous addition of acid and water glass at a temperature of 82-85°C, in order to precipitate silica at a pH of 7.5. To complete the reaction 30 extra acid is dosed at its conclusion to lower the pH to about 5.0, the mixture is "digested" for 10 minutes at 82°C, and again acid is added to lower the pH to

about 5.0. The resulting precipitated silica has a DBP oil absorption of 190-258 ml/100g, a BET surface area of 130-180 m²/g, and a CTAB surface area of 70-90 m²/g. The granulated product has a DBP oil absorption of 155-195 ml/100g, a BET surface area of 130-180 m²/g, and a CTAB surface area of 70-90 m²/g.

5

WO 98/50306 discloses a process wherein acid is added to a heel comprising water, optionally electrolyte, and water glass, to obtain a pH of 7.5-7.8, followed by the simultaneous addition of acid and water glass at a temperature of 78-87°C, in order to precipitate silica at a pH of 7.3-7.7. To complete the reaction 10 extra acid is dosed at its conclusion to lower the pH to 5.1-5.5, the mixture is "digested" for 10 minutes at 78-87°C, and again acid is added to lower the pH to about 5.1-5.5. The resulting precipitated silica has a DBP oil absorption of 210-248 ml/100g, a BET surface area of 75-150 m²/g, a CTAB surface area of 55-114 m²/g. The granulated product has a DBP oil absorption of 202-229 ml/100g, 15 a BET surface area of 83-187 m²/g, and a CTAB surface area of 61-95 m²/g.

WO 98/54090 discloses a process wherein acid is added to a heel comprising water, electrolyte, and water glass at a temperature of 74-75°C, to obtain a pH of about 7.7, followed by heating the mixture to 94°C and subsequent 20 simultaneous addition of acid and water glass at this temperature, in order to precipitate silica at a pH of about 7.7. To complete the reaction extra acid is dosed at its conclusion to lower the pH to about 5.2, and the mixture is reacted further for 5 minutes. The resulting precipitated silica has a DOP oil absorption of 280-295 ml/100g, comparable to a DBP oil absorption of about 250-295 25 ml/100g, a BET surface area of 200-216 m²/g, and a CTAB surface area of 190-197 m²/g. In comparative examples a process is disclosed wherein acid is added to a heel comprising water, electrolyte, and water glass at a temperature of 70°C, to obtain a pH of about 8.0, followed by heating the mixture to 94°C and subsequent simultaneous addition of acid and water glass at this 30 temperature, in order to precipitate silica at a pH of about 8.0. To complete the reaction extra acid is dosed at its conclusion to lower the pH to about 5.2, and

the mixture is reacted further for 5 minutes. The resulting precipitated silica has a DOP oil absorption of 256 ml/100g, comparable to a DBP oil absorption of about 230-256 ml/100g, a BET surface area of 214-240 m²/g, and a CTAB surface area of 190-200 m²/g.

5

EP-A-0 901 986 discloses a process wherein a heel of water and optionally water glass is formed by mixing said optional water glass with water at a temperature of 69-80°C to obtain a pH of 7.5-9.0. To this heel, and at a temperature of 62-95°C, acid and water glass are added simultaneously in 10 order to precipitate silica at a pH of presumably 7.5-9.0. Then the reaction mixture is optionally allowed to mature for 1 hour, after which further acid and water glass may be added simultaneously. To complete the reaction extra acid is dosed at its conclusion to lower the pH to 3-5. The specifically disclosed precipitated silicas have a DBP oil absorption of about 252-299 ml/100g, a BET 15 surface area of 127-218 m²/g, and a CTAB surface area of 120-186 m²/g.

Surprisingly, a new process has been found to make novel precipitated silicas preeminently suitable for use as a replacement for conventional precipitated silicas in elastomeric compositions. The precipitated silica according to the 20 invention is characterized by a Hg-intrusion peak maximum of 0.065 to 0.095, preferably 0.065 to 0.090, more preferably 0.066 to 0.085, most preferably 0.067 to 0.080 ml/(g•nm).

More particularly, the precipitated silicas according to the invention have

- a DBP oil absorption of 140-230, preferably 150-220, more preferably 145-25 180 ml/100g,
- a BET surface area of 100-220, preferably 150-200, more preferably 170-200 m²/g,
- a CTAB surface area of 100-200, preferably 140-200, more preferably 150-190, most preferably 162-190 m²/g, and
- 30 - a Hg-intrusion peak maximum of 0.065 to 0.095, preferably 0.065 to 0.090, more preferably 0.066 to 0.085, most preferably 0.067 to 0.080 ml/(g•nm).

The methods for determining the DBP oil absorption, the BET and the CTAB surface area values are mentioned in the experimental part of the examples.

5 The Hg-intrusion peak maximum (HPM) as used throughout this document relates to the peak maximum as derivable from the pore volume determination as disclosed in EP 0 520 862, using a contact angle of 130 degrees, a Hg surface tension of 484 dynes/cm, a Hg pressure from about 0.06 bar (absolute) to 2000 bar with a Hg pressure step size during the analysis such that about 50

10 measurements are obtained that are about equally spaced on the log (pore diameter) scale, and an equilibrium time of 30 seconds. At least 10 measurements, preferably about 15, need to be taken for pores with a size of 100-1000 nm and also at least 10 measurements, preferably about 15, need to be taken for pores with a size of 10-100 nm. More particularly, HPM is the

15 maximum in the curve which is the first derivative of the smoothed (preferably 9 point moving average) curve of the accumulated intrusion of Hg in the pores.

Preferably, the precipitated silica according to the invention has a pore volume of 0.55-0.85 ml/g when measured according to DIN 66133 (applying a pressure from 7 to 500 bar) using an equilibrium time during the analysis of 30 seconds.

Although the inventors do not wish to be bound by the following theory, it is believed that the beneficial properties of the precipitated silica according to the invention are obtained because said precipitated silica has a relatively small

25 number of large size pores. The absence of larger size pores is expected to result in a more "compact" precipitated silica, which in turn is considered to result in a lower elastomer viscosity when the precipitated silica is dispersed in/mixed with said elastomer. This lower viscosity facilitates the dispersion of the precipitated silica in the elastomer. Consequently, the use of the

30 precipitated silica according to the invention allows a less elaborate treatment of

the precipitated silica with coupling agents and results in better elastomer properties (after vulcanization).

The precipitated silica according to the invention is suitably produced in the

5 following way:

- A reactor, preferably a well-stirred vessel of 0.030 m³, is charged with about 16.4 kg of an aqueous medium, preferably water, more preferably demineralized water, optionally comprising small amounts of salt(s) or compound(s). It is preferred, although not critical, to have a calcium concentration in said medium of about 20 ppm (as Ca²⁺). If necessary, the Ca concentration can be adjusted by adding CaSO₄ or demineralized water.
- The reactor contents are heated to 60-90°C, preferably 70-85°C, most preferably about 80°C, and maintained at this temperature throughout the following steps.
- Water glass (SiO₂/Na₂O weight ratio about 3.3, containing 15-25, preferably 17.5-20, more preferably about 18.5 percent by weight (%w/w) of SiO₂, and having a density of about 1.225 g/ml) is dosed into the reactor at a rate of 60-80 g/min, preferably about 75 g/min, for 70-105, preferably 80-100, more preferably about 90 minutes, so that about 6.6 kg of water glass is dosed.
- While the water glass is dosed, sulfuric acid (15-25%w/w, preferably about 18%w/w) is dosed as well. The dosing rate is chosen such that the pH during the precipitation of the silica is from 8-10, preferably from 9.0 to 9.6, more preferably about 9.3. Typically, about 2.8 kg of sulfuric acid (17.5%w/w) will be dosed.
- When the dosing is stopped, the reaction mixture is allowed to after-react at said pH for 3-45 minutes, preferably 8-25, more preferably about 15 minutes.
- Next, sulfuric acid is dosed in 5-20 minutes, preferably about 10 minutes, so that the pH is lowered to 6-8, preferably about 7.5. Typically, about 0.5 kg of sulfuric acid (17.5%w/w) is needed for this purpose.

- Water glass (18.5 %w/w of SiO₂) is again dosed into the reactor at about the same rate as before for about 20-60, preferably 35-55, more preferably about 45 minutes. About 2.8 kg of water glass will be dosed.
- 5 - Sulfuric acid is dosed at the same time to ensure that the pH is kept constant at 6-8, preferably about 7.5. Typically, about 1.4 kg (17.5%w/w) will be needed for this purpose.
- When the dosing is stopped, sulfuric acid is dosed in 10-30 minutes, preferably about 20 minutes, so that the pH is lowered to 3 - 5.5, preferably about 4.0. Typically, about 0.2 kg of sulfuric acid (17.5%w/w) is needed for 10 this purpose.
- The precipitated silica is removed from the reactor, washed in a conventional way, e.g. by means of a filter press, dried in a conventional way, e.g. in a drying cabinet of 100-140°C, optionally milled, optionally compacted (e.g. granulated), and packed.

15

Preferably, the sulfuric acid and the water glass are dosed below the level of liquid in the reactor, for example by using so-called dip-pipes, this in order to prevent high local concentrations of these components.

20 The weight ratio of the amount of SiO₂ introduced via the dosed water glass in the first water glass dosage stage to the amount of aqueous medium in the reactor is preferably from 1 : 9.7 to 1 : 19.5, more preferably about 1 : 13.5.

25 Furthermore, the weight ratio of the amount of SiO₂ introduced via the dosed water glass in the second water glass dosage stage to the amount of aqueous medium present in the reactor before the first dosage stage is from 1 : 24 to 1 : 46, preferably about 1 : 27.

30 It is to be understood that the term "precipitated silica" as used relates to precipitated silica in the powdered form. However, if so desired, the powder may be converted into granules, pearls, beads, or other similar shapes by

means of compacting. For ease of handling, i.e. for (pneumatic) transport, reduced bridging in silos, and reduced dust formation, as well as for a more efficient use of storage space, the precipitated silica is preferably compacted before use. Compaction may furthermore facilitate blending/mixing of the silica
5 into the elastomer. Hence, a compacting step is preferably included in the process of the invention. The most preferred compacting step involves a granulation step. Optionally, the process involves a milling step to ensure that the precipitated silica particles have a certain size distribution. It was found that
10 the precipitated silica properties, int. all the DBP oil absorption, the BET and CTAB surface area, and the Hg-intrusion peak maximum, were hardly influenced by a granulation and/or a milling step.

The drying step in itself is not critical. As indicated, conventional drying steps, e.g. using a drying cabinet, spray drying, flash drying, fluid bed drying, tray
15 drying, rotary drying, and the like are all suitable. However, it was observed that the residence time of the precipitated silica in the dryer might influence its DBP oil absorption value. More specifically, drying times of just a few seconds to minutes (at higher temperatures) typically resulted in precipitated silica with a DBP absorption value near the higher end of the specified range, while slow
20 drying, i.e. for tens of minutes or even hours, resulted in precipitated silica with a DBP absorption value near the lower end of the specified range.

The precipitated silica so obtained is preeminently suited for use in elastomers as a filler/reinforcing agent. The incorporation into the elastomer and the final
25 elastomer composition are of the conventional type, except that the precipitated silica of the invention is applied. Favorable processing of the elastomer blend and excellent properties of the final elastomer article have been reported.

It is noted that the term "elastomer" as used throughout this document is meant
30 to denote all elastomeric compositions typically used in the industry. More particularly, it is a synthetic or natural rubber-comprising composition that may

contain all the usual additives known in the art that are required to obtain finished articles comprising said (cured) compositions. As the use of the precipitated silica in tires is of particular interest and because the precipitated silica according to the invention is preeminently suited to such use, the term 5 "elastomeric compositions" includes rubber compositions for use in tire treads. However, the precipitated silica according to the invention may also be used as a filler in rubber compositions for use as e.g. motor mounts, conveyor belts, and the like.

10 The following examples serve to elucidate the invention.

Experimental

Chemicals used	Supplier
CaSO ₄ •2H ₂ O	Merck, "foodgrade 516A"
Sulfuric acid	Baker, "analyzed, 95-97%", or Akzo Nobel, "technically pure ", 96%
Water glass	Akzo-PQ Silica, "38-40Be, SiO ₂ /Na ₂ O =3.27 - 3.33"

15 The BET surface area was analyzed in accordance with the method described by Brunauer, Emmet and Teller, *The Journal of the American Chemical Society*, Vol. 60, page 309, 1938.

The CTAB surface area was analyzed in accordance with method NFT 45007, November 1987.

20 The DBP oil absorption was analyzed in accordance with method ASTM D 1208.

Some precipitated silica products were incorporated into a standard rubber composition in order to evaluate the Mooney viscosity, the heat build-up, the wet grip, and the rolling resistance of the resulting products.

25 The applied standard rubber composition is as described in EP 0501227.

The Mooney viscosity and the heat build-up were measured using analytical method ISO 289/1-1994 and ASTM D 623/A, respectively.

The wet grip and the rolling resistance were calculated according to the so-called Futamura equations, which are well-known in the art.

Example 1

- 5 A precipitated silica according to the invention was produced by:
 - Charging a reactor, viz. a well-stirred vessel of 0.030 m³, with 16.4 kg of aqueous solution with a calcium concentration of about 20 ppm (as Ca²⁺).
 - Heating the reactor content to about 80°C, and maintaining this temperature throughout the following steps.
- 10 - Dosing water glass (diluted, so that it contains about 18.5 %w/w of SiO₂) into the reactor at a rate of about 75 g/min for about 90 minutes.
- Dosing sulfuric acid (diluted to about 18%w/w) simultaneously with the water glass, such that the pH during the precipitation of the silica is about 9.3.
- After the reaction of the mixture, on conclusion of the dosing, maintaining said pH for about 15 minutes.
- 15 - Next, dosing sulfuric acid in about 10 minutes to lower the pH to 7.5.
- Subsequently, dosing water glass (18.5 %w/w of SiO₂) into the reactor at about the same rate as before for about 45 minutes. About 2.8 kg of water glass will be dosed.
- 20 - Dosing further sulfuric acid simultaneously with the water glass to ensure that the pH is kept constant at about 7.5.
- When the dosing of water glass is stopped, the dosing of sulfuric acid is continued for about 20 minutes to lower the pH about 4.0.
- 25 - Removing the precipitated silica from the reactor, washing it in a conventional way, i.e. with a filter press, drying it in a conventional way, i.e. in a drying cabinet at 110-140°C, and milling it.

The sulfuric acid and the water glass were dosed below the level of liquid in the reactor by using so-called dip-pipes.

30 Examples 2-7

The procedure of Example 1 was repeated on a commercial scale.

In Example 2 the precipitated silica was granulated using a two-roll compactor. In Examples 3-5 the precipitated silica powder was analyzed. In Examples 6-7 the powder of Examples 3-5 was milled prior to analysis and packing to render a precipitated silica powder with an average particle size of 14.4 and 11.2 μm , 5 respectively.

The analytical results with respect to pore size and pore size distribution of the precipitated silica of Examples 1-7 are presented in Table 1.

10 Table 1

Example	1	2	3	4	5	6	7
BET (m^2/g)	179	191	187	187	191	183	185
CTAB (m^2/g)	163	180	175	175	177	178	177
DBP (ml/100g)	172	160	167	166	169	162	164
HPM (ml/(g•nm))	0.066	0.079	0.080	0.081	0.075	0.073	0.068

The results of the evaluation of the precipitated silica of Example 2 incorporated into a standard rubber composition are presented in Table 2.

15 Table 2 : Rubber composition containing precipitated silica according to Example 2

Mooney viscosity (M.U.)	68
Heat build up ($^{\circ}\text{C}$)	37
Wet grip (MPa)	3.8
Rolling resistance ($\text{MPa}^{0.2}$)	0.140

Comparative Examples A-E

For comparative purposes, the results of the evaluation of conventional 20 precipitated silicas promoted for use in elastomer compositions with improved properties are given below in Table 3. The performance of the silicas of Comparative Examples A, C, and D incorporated into a standard rubber composition is given in Table 4. All methods of analysis were identical.

Table 3

C.E.	A	B	C	D	E
Product	Perkasil KS 408™ granules	Zeopol 8745™ granules	Ultrasil VN 7000™ granules	Zeosil 1165 MP™ pearls	HiSil 255™ granules
Supplied by	Akzo-PQ Silica	J.M. Huber Corp.	Degussa	Rhodia Chimie	PPG
BET (m ² /g)	185	168	178	146	160
CTAB (m ² /g)	157	171	170	158	137
DBP (ml/100g)	193	235	242	201	n.m.
HPM (ml/(g•nm))	0.057	0.058	0.057	0.060	0.055

n.m. = not measured

5 Table 4

C.E.	A	C	D
Mooney viscosity (M.U.)	58	73	72
Heat build up (°C)	38.3	40	40
Wet grip (MPa)	1.95	3.3	3.5
Rolling resistance (MPa ^{0.2})	0.139	0.155	0.167

It is noted that the evaluation of the precipitated silica of Example 2 (Table 2) and Comparative Examples C and D (Table 4) in the rubber composition took place in the same test run, while the results of Comparative Example A were

10 obtained in another test run.

Clearly, the precipitated silica according to the invention (Table 2) gave a rubber blend, before vulcanization, with a reduced viscosity, while the parameters of the vulcanized elastomer were improved, viz. higher wet grip, lower heat build-up, and lower rolling resistance.

Claims

1. A process to make precipitated silica including the steps of:
 - a. Adding to a reactor comprising an aqueous medium, at a temperature of 5 60-90°C, preferably from 70 to 85°C, more preferably from 78 to 82°C, water glass and sulfuric acid, the dosing rate of the sulfuric acid being chosen such that a pH of 8.0-10.0 is maintained.
 - b. After-reacting the reaction mixture at the same temperature and pH as in 10 the first step, for 3-45 minutes, preferably 8 to 25 minutes, more preferably from 12 to 18 minutes,
 - c. Dosing sufficient sulfuric acid in 5-20 minutes to lower the pH to 6-8,
 - d. Dosing further water glass and sulfuric acid, at a temperature of 60-90°C, 15 preferably from 70 to 85°C, more preferably from 78 to 82°C, for 20-60 minutes, the dosing rate of the sulfuric acid being chosen such that a pH of 6-8 is maintained,
 - e. Dosing sufficient sulfuric acid in 10-30 minutes to lower the pH to 3-5.5 at a temperature of 60-90°C,
 - f. Removing the precipitated silica from the reactor, washing and drying it, 20 optionally milling it, and optionally applying a granulation/compacting step;
- characterized in that the precipitated silica has a Hg-intrusion peak maximum of 0.065 to 0.095, preferably 0.065 to 0.090, more preferably 0.066 to 0.085, most preferably 0.067 to 0.080 ml/(g•nm).
- 25 2. The process according to claim 1 wherein the weight ratio of the amount of SiO_2 introduced via the dosed water glass in step a) to the amount of the aqueous medium in the reactor is from 1 : 9.7 to 1 : 19.5, preferably about 1 : 13.5, and optionally, the weight ratio of the amount of SiO_2 introduced via the dosed water glass in step d) to the amount of the aqueous medium 30 in the reactor of step a) is from 1 : 24 to 1 : 46, preferably about 1 : 27.

3. The process according to claim 1 or 2 wherein the pH is from 9.0 to 9.6 in step a) and from 7.1 to 7.9 in step d).
4. A precipitated silica with a Hg-intrusion peak maximum of 0.065 to 0.095, 5 preferably 0.065 to 0.090, more preferably 0.066 to 0.085, most preferably 0.067 to 0.080 ml/(g•nm), obtainable by the process of any one of claims 1-3.
5. The precipitated silica of claim 4 characterized by 10
 - a DBP oil absorption of 140-230, preferably 150-220, more preferably 145-180 ml/100g,
 - a BET surface area of 100-220, preferably 150-200, more preferably 170-200 m²/g,
 - a CTAB surface area of 100-200, preferably 140-200, more preferably 150-190, most preferably 162-190 m²/g, and
 - a Hg-intrusion peak maximum of 0.065 to 0.095, preferably 0.065 to 0.090, more preferably 0.066 to 0.085, most preferably 0.067 to 0.080 ml/(g•nm).
- 20 6. The precipitated silica of claim 4 or 5 further characterized by a pore volume (PV) of 0.55-0.85 ml/g when measured in accordance with DIN 66133 (applying a pressure from 7 – 500 bar).
7. Use of the precipitated silica of any one of claims 4-6 in an elastomeric 25 composition.
8. An elastomeric article comprising the elastomeric composition of claim 7.
9. A tire tread comprising the elastomeric composition of claim 7.

INTERNATIONAL SEARCH REPORT

Intern. Application No
PCT/EP 00/06967

A. CLASSIFICATION OF SUBJECT MATTER
IPC 7 C01B33/193

According to International Patent Classification (IPC) or to both national classification and IPC

B. FIELDS SEARCHED

Minimum documentation searched (classification system followed by classification symbols)
IPC 7 C01B

Documentation searched other than minimum documentation to the extent that such documents are included in the fields searched

Electronic data base consulted during the international search (name of data base and, where practical, search terms used)

EPO-Internal

C. DOCUMENTS CONSIDERED TO BE RELEVANT

Category	Citation of document, with indication, where appropriate, of the relevant passages	Relevant to claim No.
A	EP 0 901 986 A (DEGUSSA) 17 March 1999 (1999-03-17) cited in the application page 2, line 20 - line 30	5
A	page 2, line 55 -page 3, line 50 ---	1
A	FR 2 763 581 A (RHODIA CHIMIE) 27 November 1998 (1998-11-27) claim 1 & WO 98 54090 A 3 December 1998 (1998-12-03) cited in the application ---	1
A	US 5 846 506 A (GOERL UDO ET AL) 8 December 1998 (1998-12-08) claim 1	5
A	column 3, line 42 - line 46 ---	7
		-/-

Further documents are listed in the continuation of box C.

Patent family members are listed in annex.

* Special categories of cited documents :

- *A* document defining the general state of the art which is not considered to be of particular relevance
- *E* earlier document but published on or after the international filing date
- *L* document which may throw doubts on priority claim(s) or which is cited to establish the publication date of another citation or other special reason (as specified)
- *O* document referring to an oral disclosure, use, exhibition or other means
- *P* document published prior to the international filing date but later than the priority date claimed

- *T* later document published after the international filing date or priority date and not in conflict with the application but cited to understand the principle or theory underlying the invention
- *X* document of particular relevance; the claimed invention cannot be considered novel or cannot be considered to involve an inventive step when the document is taken alone
- *Y* document of particular relevance; the claimed invention cannot be considered to involve an inventive step when the document is combined with one or more other such documents, such combination being obvious to a person skilled in the art.
- *&* document member of the same patent family

Date of the actual completion of the international search 27 November 2000	Date of mailing of the international search report 04/12/2000
---	--

Name and mailing address of the ISA European Patent Office, P.B. 5818 Patentlaan 2 NL - 2280 HV Rijswijk Tel. (+31-70) 340-2040, Tx. 31 651 epo nl. Fax: (+31-70) 340-3016	Authorized officer Clement, J-P
--	--

INTERNATIONAL SEARCH REPORTInternational Application No
PCT/EP 00/06967**C.(Continuation) DOCUMENTS CONSIDERED TO BE RELEVANT**

Category	Citation of document, with indication, where appropriate, of the relevant passages	Relevant to claim No.
A	EP 0 647 591 A (DEGUSSA) 12 April 1995 (1995-04-12) cited in the application page 4, line 34 - line 43 ---	1
A	EP 0 520 862 A (RHONE POULENC CHIMIE) 30 December 1992 (1992-12-30) cited in the application claim 1 -----	1

INTERNATIONAL SEARCH REPORT

Information on patent family members

			Intern. Appl. No PCT/EP 00/06967	
Patent document cited in search report	Publication date	Patent family member(s)	Publication date	
EP 0901986	A 17-03-1999	DE 19740440 A BR 9803966 A ES 2141693 T JP 11157826 A PL 328556 A	18-03-1999 07-12-1999 01-04-2000 15-06-1999 29-03-1999	
FR 2763581	A 27-11-1998	AU 7773598 A BR 9804926 A CN 1230936 T EP 0917519 A WO 9854090 A JP 11513976 T PL 331327 A	30-12-1998 08-09-1999 06-10-1999 26-05-1999 03-12-1998 30-11-1999 05-07-1999	
US 5846506	A 08-12-1998	US 5925708 A	20-07-1999	
EP 0647591	A 12-04-1995	DE 4427137 A BR 9404019 A CN 1109445 A, B DE 59400068 D ES 2081223 T FI 944679 A JP 2556670 B JP 7172815 A KR 140827 B RU 2076066 C TR 28814 A	13-04-1995 27-06-1995 04-10-1995 01-02-1996 16-02-1996 08-04-1995 20-11-1996 11-07-1995 01-06-1998 27-03-1997 03-04-1997	
EP 0520862	A 30-12-1992	FR 2678259 A AT 192121 T AU 647282 B AU 1853692 A BR 9202439 A CA 2072399 A CN 1069244 A, B DE 69230959 D DE 69230959 T ES 2148167 T FI 922955 A JP 11130420 A JP 5201719 A JP 6074127 B KR 133506 B MX 9203536 A PT 520862 T US 5547502 A US 5587416 A US 5403570 A ZA 9204651 A	31-12-1992 15-05-2000 17-03-1994 21-01-1993 09-02-1993 27-12-1992 24-02-1993 31-05-2000 05-10-2000 16-10-2000 27-12-1992 18-05-1999 10-08-1993 21-09-1994 21-04-1998 01-12-1993 31-08-2000 20-08-1996 24-12-1996 04-04-1995 31-03-1993	